Programming Models for Blue Gene/L: Charm++, AMPI and Applications Laxmikant (Sanjay) Kale Parallel Programming Laboratory Dept. of Computer Science University of Illinois at Urbana Champaign http://charm.cs.uiuc.edu # Acknowlwdgements - Graduate students including: - Gengbin Zheng - Orion Lawlor - Milind Bhandarkar - Arun Singla - Josh Unger - Terry Wilmarth - Sameer Kumar - Recent Funding: - NSF (NGS: Frederica Darema) - DOE (ASCI : Rocket Center) - NIH (Molecular Dynamics) ## Outline - The virtualization model - Charm++ and AMPI - Virtualization: a silver bullet - BG/L Program Development environment - Emulation setup - Simulation and Performance Prediction - Applications using BG/L - Scaling Issues - Example: Molecular Dynamics - Ongoing research # Technical Approach • Seek optimal division of labor between "system" and programmer: Decomposition done by programmer, everything else automated # Object-based Decomposition - Basic Idea: - Divide the computation into a large number of pieces - Independent of number of processors - Typically larger than number of processors - Let the <u>system</u> map objects to processors - Old idea? G. Fox Book ('86?), DRMS (IBM), ... - Our approach is "virtualization++" - -Language and runtime support for virtualization - -Exploitation of virtualization to the hilt # Virtualization: Object-based Parallelization User is only concerned with interaction between objects (VPs) ### Realizations: Charm++ - Charm++ - Parallel C++ with Data Driven Objects (Chares) - Asynchronous method invocation - Prioritized scheduling - Object Arrays - Object Groups: - Information sharing abstractions: readonly, tables,... - Mature, robust, portable (http://charm.cs.uiuc.edu) # **Object Arrays** - A collection of data-driven objects - With a single global name for the collection - Each member addressed by an index - [sparse] 1D, 2D, 3D, tree, string, ... - Mapping of element objects to procS handled by the system ## Object Arrays - A collection of data-driven objects - With a single global name for the collection - Each member addressed by an index - [sparse] 1D, 2D, 3D, tree, string, ... - Mapping of element objects to procS handled by the system ## Object Arrays - A collection of data-driven objects - With a single global name for the collection - Each member addressed by an index - [sparse] 1D, 2D, 3D, tree, string, ... - Mapping of element objects to procS handled by the system # Comparison with MPI - Advantage: Charm++ - Modules/Abstractions are centered on application data structures, - Not processors - Several other... - Advantage: MPI - Highly popular, widely available, industry standard - "Anthropomorphic" view of processor - Many developers find this intuitive - But mostly: - There is no hope of weaning people away from MPI - There is no need to choose between them! # Adaptive MPI - A migration path for legacy MPI codes - AMPI = MPI + Virtualization - Uses Charm++ object arrays and *migratable* threads - Minimal modifications to convert existing MPI programs - Automated via AMPizer - Based on Polaris Compiler Framework - Bindings for - C, C++, and Fortran90 # **AMPI:** ## **AMPI:** 7 MPI "processes" Implemented as virtual processors (user-level migratable threads) Real Processors ## II: Benefits of Virtualization - Better Software Engineering - Message Driven Execution - Flexible and dynamic mapping to processors - Principle of Persistence: - Enables Runtime Optimizations - Automatic Dynamic Load Balancing - Communication Optimizations - Other Runtime Optimizations ### Modularization - Logical Units decoupled from "Number of processors" - E.G. Oct tree nodes for particle data - No artificial restriction on the number of processors - Cube of power of 2 - Modularity: - Software engineering: cohesion and coupling - MPI's "are on the same processor" is a bad coupling principle - Objects liberate you from that: - E.G. Solid and fluid moldules in a rocket simulation ### **Rocket Simulation** - Large Collaboration headed Mike Heath - DOE supported ASCI center - Challenge: - Multi-component code, with modules from independent researchers - MPI was common base - AMPI: new wine in old bottle - Easier to convert - Can still run original codes on MPI, unchanged # Rocket simulation via virtual processors # AMPI and Roc*: Communication ## Message Driven Execution Virtualization leads to Message Driven Execution Which leads to Automatic Adaptive overlap of computation and communication # Adaptive Overlap via Data-driven Objects #### • Problem: - Processors wait for too long at "receive" statements - Routine communication optimizations in MPI - Move sends up and receives down - Sometimes. Use irecvs, but be careful - With Data-driven objects - Adaptive overlap of computation and communication - No object or threads holds up the processor - No need to guess which is likely to arrive first # Adaptive overlap and modules #### SPMD and Message-Driven Modules (From A. Gursoy, Simplified expression of message-driven programs and quantification of their impact on performance, Ph.D Thesis, Apr 1994.) ## Handling OS Jitter via MDE - MDE encourages asynchrony - Asynchronous reductions, for example - Only data dependence should force synchronization - One benefit: - Consider an algorithm with N steps - Each step has different load balance: Tij - Loose dependence between steps - (on neighbors, for example) - Sum-of-max (MPI) vs max-of-sum (MDE) - OS Jitter: - Causes random processors to add delays in each step - Handled Automatically by MDE # Virtualization/MDE leads to predictability #### • Ability to predict: - Which data is going to be needed and - Which code will execute - Based on the ready queue of object method invocations BlueGene/L #### • So, we can: - Prefetch data accurately - Prefetch code if needed - Out-of-core execution - Caches vs controllable SRAM Salivating at the shared SRAM in BG/L # Flexible Dynamic Mapping to Processors - The system can migrate objects between processors - Vacate processor used by a parallel program - Dealing with extraneous loads on shared workstations - Shrink and Expand the set of processors used by an app - Shrink from 1000 to 900 procs. Later expand to 1200. - Adaptive job scheduling for better System utilization - Adapt to speed difference between processors - E.g. Cluster with 500 MHz and 1 Ghz processors - Automatic checkpointing - Checkpointing = migrate to disk! - Restart on a different number of processors ## Principle of Persistence - Once the application is expressed in terms of interacting objects: - Object communication patterns and computational loads tend to persist over time - In spite of dynamic behavior - Abrupt and large, but infrequent changes (eg:AMR) - Slow and small changes (eg: particle migration) - Parallel analog of principle of locality - Heuristics, that holds for most CSE applications - Learning / adaptive algorithms - Adaptive Communication libraries - Measurement based load balancing # Measurement Based Load Balancing - Based on Principle of persistence - Runtime instrumentation - Measures communication volume and computation time - Measurement based load balancers - Use the instrumented data-base periodically to make new decisions - Many alternative strategies can use the database - Centralized vs distributed - Greedy improvements vs complete reassignments - Taking communication into account - Taking dependences into account (More complex) ## Load balancer in action #### Automatic Load Balancing in Crack Propagation ## Optimizing for Communication Patterns - The parallel-objects Runtime System can *observe*, *instrument*, *and measure* communication patterns - Communication is from/to objects, not processors - Load balancers use this to optimize object placement - Communication libraries can optimize - By substituting most suitable algorithm for each operation - Learning at runtime - E.g. Each to all individualized sends - Performance depends on many runtime characteristics - Library switches between different algorithms V. Krishnan, MS Thesis, 1996 ## "Overhead" of Virtualization Isn't there significant overhead of virtualization? No! Not in most cases. # Using Charm++/AMPI for BG/L - How to develop any programming environment for a machine that isn't built yet - Blue Gene/C emulator using charm++ - Completed last year - Emulation runs on machines with hundreds of "normal" processors - Recently retargeted and tested for BG/L - Charm++ on Blue Gene Emulator ## Structure of the Emulators ## Emulation on a Parallel Machine BlueGene/L # **Emulation efficiency** - How much time does it take to run an emulation? - 8 Million processors being emulated on 100 - In addition, lower cache performance - Lots of tiny messages - On a Linux cluster, and Lemieux: - Emulation shows good speedup ## Emulation efficiency **Emulation Time on Linux Cluster** 1000 BG/C nodes (10x10x10) Each with 200 threads (total of 200,000 user-level threads) But Data is preliminary, based on one simulation ### **Emulator to Simulator** - Step 1: Coarse grained simulation - Simulation: performance prediction capability - Models contention for processor/thread - Also models communication delay based on distance - Doesn't model memory access on chip, or network - How to do this in spite of out-of-order message delivery? - Rely on determinism of Charm++ programs - Time stamped messages and threads - Parallel time-stamp correction algorithm #### • Basic execution: - Timestamped messages - Correction needed when: - A message arrives with an earlier timestamp than other messages "processed" already #### • Determinism: - Messages to Handlers or simple objects - MPI style threads, without wildcard or irecvs - Charm++ with dependence expressed via structured dagger ## Performance of correction Algorithm - Without correction - 15 seconds to emulate a 18msec timstep - 10x10x10 nodes with k threads each (200?) - With correction - Version 1: 42 minutes per step! - Version 2: - "Chase" and correct messages still in queues - Optimize search for messages in the log data - Currently at 30 secs per step - Alternative algorithm: - Trace-driven simulation ### **Emulator to Simulator** - Step 2: Add fine grained procesor simulation - Sarita Adve: RSIM based simulation of a node - SMP node simulation: completed - Also: simulation of interconnection network - Millions of thread units/caches to simulate in detail? - Step 3: Hybrid simulation - Instead: use detailed simulation to build model - Drive coarse simulation using model behavior - Further help from compiler and RTS ### Modeling layers **Applications** Libraries/RTS For each: need a detailed simulation and a simpler (e.g. table-driven) "model" Proc. Architecture Network model And methods for combining them ## Applications on the current system - Using BG Charm++ - LeanMD: - Research quality Molecular Dyanmics - Version 0: only electrostatics + van der Vaal - Simple AMR kernel - Adaptive tree to generate millions of objects - Each holding a 3D array - Communication with "neighbors" - Tree makes it harder to find nbrs, but Charm makes it easy ## Performance Issues and Techniques - Scaling to 64K/128K processors - Communication - Bandwidth use more important than processor overhead - Locality: - Global Synchronizations - Costly, but not because it takes longer - Rather, small "jitters" have a large impact - Sum of Max vs Max of Sum - Load imbalance important, but so is grainsize - Critical paths # Parallelization Example: Molecular Dynamics in NAMD - Collection of [charged] atoms, with bonds - Newtonian mechanics - Thousands of atoms (1,000 500,000) - 1 femtosecond time-step, millions needed! - At each time-step - Calculate forces on each atom - Bonds: - Non-bonded: electrostatic and van der Waal's - Calculate velocities and advance positions - Multiple Time Stepping : PME (3D FFT) every 4 steps Collaboration with K. Schulten, R. Skeel, and coworkers ## Traditional Approaches - Replicated Data: - All atom coordinates stored on each processor - Communication/Computation ratio: P log P - Partition the Atoms array across processors - Nearby atoms may not be on the same processor - C/C ratio: O(P) - Distribute force matrix to processors - Matrix is sparse, non uniform, - C/C Ratio: sqrt(P) August 14, 2002 BlueGene/L # Spatial Decomposition •C/C ratio: O(1) •However: Load Imbalance •Limited Parallelism ### Object Based Parallelization for MD: Force Decomposition + Spatial Deomp. - •Now, we have many objects to load balance: - -Each diamond can be assigned to any proc. - Number of diamonds(3D): - –14·Number of Patches #### **Bond Forces** - Multiple types of forces: - Bonds(2), Angles(3), Dihedrals (4), ... - Luckily, each involves atoms in neighboring patches only - Straightforward implementation: - Send message to all neighbors, - receive forces from them - 26*2 messages per patch! - Instead, we do: - Send to (7) upstream nbrs - Each force calculated at one patch ## NAMD performance using virtualization - Written in Charm++ - Uses measurement based load balancing - Object level performance feedback - using "projections" tool for Charm++ - Identifies problems at source level easily - Almost suggests fixes - Attained unprecedented performance #### Relative Scaling ### Performance: NAMD on Lemieux | | | Time (ms) | | | Speedup | | | GFLOPS | | | |-------|----------|-----------|-------|-------|---------|------|------|--------|-------|------| | Procs | Per Node | Cut | PME | MTS | Cut | PME | MTS | Cut | PME | MTS | | 1 | 1 | 24890 | 29490 | 28080 | 1 | 1 | 1 | 0.494 | 0.434 | 0.48 | | 128 | 4 | 207.4 | 249.3 | 234.6 | 119 | 118 | 119 | 59 | 51 | 57 | | 256 | 4 | 105.5 | 135.5 | 121.9 | 236 | 217 | 230 | 116 | 94 | 110 | | 512 | 4 | 55.4 | 72.9 | 63.8 | 448 | 404 | 440 | 221 | 175 | 211 | | 510 | 3 | 54.8 | 69.5 | 63 | 454 | 424 | 445 | 224 | 184 | 213 | | 1024 | 4 | 33.4 | 45.1 | 36.1 | 745 | 653 | 778 | 368 | 283 | 373 | | 1023 | 3 | 29.8 | 38.7 | 33.9 | 835 | 762 | 829 | 412 | 331 | 397 | | 1536 | 3 | 21.2 | 28.2 | 24.7 | 1175 | 1047 | 1137 | 580 | 454 | 545 | | 1800 | 3 | 18.6 | 25.8 | 22.3 | 1340 | 1141 | 1261 | 661 | 495 | 605 | | 2250 | 3 | 15.6 | 23.5 | 18.4 | (1599) | 1256 | 1527 | 789 | 545 | 733 | ATPase: 320,000+ atoms including water ### LeanMD for BG/L - Need many more objects: - Generalize hybrid decomposition scheme - 1-away to k-away 58 ## Emulation Speedup on Lemieux 32000 Node BG/L running LeanMD. Emulation time per timestep ## Ongoing Research - Load balancing - Charm framework allows distributed and centralized - Recent years, we focused on centralized - Still ok for 3000 processors for NAMD - Reverting back to older work on distributed balancing - Need to handle locality of communication - Topology sensitive placement - Need to work with global information - Approx global info - Incomplete global info (only "neighborhood") - Achieving global effects by local action... ## **Communication Optimizations** - Identify distinct communication patterns - Study different parallel algorithms for each - Conditions under which an algorithm is suitable - Incorporate algorithms and runtime monitoring into dynamic libraries - Fault Tolerance - Much easier at object level: TMR, efficient variations - However, checkpointing used to be such an efficient alternative (low forward-path cost) - Resurrect past research # Multiparadigm programming - Idea - Converse - Paradigms aimed at: - Charm++, MPI, AMPI, CRL, - Frameworks: FEM, AMR, Multiblock, particle - Other's paradigms: - HPF, - Virtualized versions of GA, UPC??,... ## Summary - Virtualization as a magic bullet: Charm/AMPI - Flexible and dynamic mapping to processors - Message driven execution: - Adaptive overlap, modularity, predictability - Principle of persistence - Measurement based load balancing, - Adaptive communication libraries - BG/L Emulator and Simulator - Can run 128k proc. Program on current parallel m/cs - Charm++ and LeanMD ported to BG/L - Ongoing research in: - Scalable load balancing, communication optimizations, - Multiparadigm programming More info: http://charm.cs.uiuc.edu